SOFT DIET # (Sheet 1 of 2) #### **PURPOSE:** As a progression from the full liquid diet to a general diet. The soft diet may also be used for a postoperative patient who is too ill to tolerate a general diet. The soft diet may also be needed for patients who are too weak or whose dentition is too poor to handle all foods on a general diet. ### **DESCRIPTION:** Food tolerances vary with individuals. Tender foods (not ground or pureed) are used unless the individual needs additional modifications to the diet. Most raw fruits and vegetables and coarse breads and cereals are eliminated. ### **BASIC INFORMATION:** Fried foods and highly seasoned foods may cause discomfort for the immobile or postoperative patient. ### **NUTRITIONAL ADEQUACY:** This diet will be adequate if foods from each of the basic food groups are eaten daily. ### **SOFT DIET-** | Food Groups | Foods Allowed | Foods to Avoid | |---------------------------|--|---| | Milk / Dairy | Milk and milk drinks, cream cheese, cottage cheese, mild cheeses. | Sharp or highly seasoned cheese. | | Meat / Meat
Substitute | Broiled, roasted, baked or stewed tender lean
beef, mutton, lamb, veal, chicken, turkey, liver,
ham, crisp bacon, white fish, tuna, salmon.
Eggs, smooth peanut butter. | Fried meats, fish or fowl. Rich gravies and sauces. Lunchmeats, sausages, hot dogs. Meats w/gristle, chunky peanut butter. | | Breads / Grains | Rice, noodles, spaghetti, macaroni. Dry or cooked refined cereals such as farina, cream of wheat, oatmeal, grits, whole wheat cereals. Plain or toasted white or wheat blend or whole grain breads, soda crackers or saltines, flour tortillas. Broths or creamed soups made with allowed vegetables, strained tomatoes. | Wild rice, cereals such as bran. Seed
on breads & crackers. Bread or bread
products with nuts or seeds. Others
not made with allowed vegetables.
Highly seasoned soups. | | Fruits /Vegetables | Fruit and vegetable juices, well cooked or canned fruits and vegetables, any dried fruit. One citrus fruit and, one vitamin A source daily. Well ripened, chewable fruits, sweet potatoes. Baked, boiled, mashed, creamed, escalloped or au gratin potatoes. | All gas-forming veggies (corn, radishes
Brussels sprouts, onions, cabbage,
parsnips, turnips, peppers, pinto beans
split peas, dried beans). Fruits with
seeds and skin. Potato and corn chips. | | Desserts / Sweets | Simple desserts such as custard, junkets, gelatin desserts, plain ice cream and sherbets, simple cakes and cookies, allowed fruits, sugar, syrup, jelly, honey, plain hard candy and molasses. | Rich pastries, any dessert having dates, nuts, raisins or coconut. Fried pastries such as doughnuts. Chocolate. | | Beverages | Fruit and vegetable juices, caffeine free carbonated drinks, coffee, tea. | Caffeinated beverages: coffee, tea, colas. | | Miscellaneous | Butter, cream, margarine, mayonnaise, oil.
Cream sauces, salt and mild spices. | Highly spiced salad dressings. Highly seasoned foods, Tabasco, mustard or horseradish, pepper. | | SAMPLE MENU | | | | |-------------------------------|-------------------------------|--|--| | Suggested Meal Plan | Suggested Foods and Beverages | | | | BREAKFAST | | | | | Fruit Juice | Orange Juice | | | | Cereal | Oatmeal | | | | Meat/Meat Substitute | Soft Cooked Egg | | | | Bread - Margarine | Toast with Margarine* | | | | Milk/Dairy/Beverage | 2% Milk*/Coffee | | | | DINNER - EVENING OR NOON MEAL | | | | | Meat/Meat Substitute | Meat Loaf | | | | Potato/Potato Substitute | Mashed Potato | | | | Vegetable and/or Salad | Green Beans | | | | Dessert | Lemon Pudding | | | | Bread - Margarine | Bread with Margarine* | | | | Beverage | Coffee | | | | SUPPER - EVENING OR NOON MEAL | | | | | Soup or Juice | Apricot Nectar, Consommé | | | | Meat/Meat Substitute | Chicken Breast | | | | Vegetable and/or Salad | Rice, Peas and Carrots | | | | Dessert | Applesauce | | | | Bread - Margarine | Bread with Margarine* | | | | Milk | 2% Milk* | | | ^{*}To reduce amount of fat in your diet, omit margarine and use 1% or skim milk. ### **Nutrient Analysis** | Calories | 1953 Kcal | Riboflavin | 2.0 mg | |---------------|-----------------|------------|---------| | Protein | 102 gm | Thiamin | 1.5 mg | | Carbohydrate | 247 gm | Folate | 249 mcg | | Fat | 65 gm | Calcium | 1030 mg | | Cholesterol | 449 mg | Phosphorus | 1782 mg | | Dietary Fiber | 19 gm | Zinc | 12 mg | | Vitamin A | 2944 I U | Iron | 13 mg | | Vitamin C | 79 mg | Sodium | 2994 mg | | Niacin | 25 mg | Potassium | 3046 mg | Adapted from the Arizona Diet Manual (revised 1992)